Transitioning from HDF4 to HDF5 Robert E. McGrath (mcgrath@ncsa.uiuc.edu) Kent Yang (ymuqun@ncsa.uiuc.edu) NCSA University of Illinois, Urbana-Champaign ## Important Note - Both HDF4 and HDF5 are supported by the NCSA HDF group. - We will continue to maintain HDF4, as long as we are funded to do so. - We recommend using HDF5, and that you consider migrating from HDF4 to HDF5 to take advantage of the improved features and performance of HDF5. See: http://hdf.ncsa.uiuc.edu/h4-h5.html #### **Main Points** The transition from HDF4 to HDF5 will require effort. NCSA is working to assure that the transition is as smooth as possible #### Two main points in this talk: - Key technical challenges 3 basic necessities - Recent NCSA activities building tools to meet these needs ## I. Key Technical Challenges The transition to HDF5 involves several technical challenges: - Support both HDF4 and HDF5 (and HDF-EOS w/4 and HDF-EOS w/5) - Interoperate HDF4 and HDF5 files and libraries - Convert data from HDF4 to HDF5 We are working to provide tools and advice to make this as easy as possible. ## 1. Supporting both HDF4 and HDF5 - Will need to support two file formats, libraries, documentation, etc. for many years. - NCSA is committed to support both HDF4 and HDF5 as long as NASA needs them. - Training and documentation, etc. - Tools, etc. need multiple readers, writers ## 2. Interoperate HDF4 and HDF5 - Many environments will use older HDF4 and newer HDF5 together (e.g., data from Terra and Aqua) - This requires two reader/writers, one for HDF4 and one for HDF5. - Configuration is more complex - complex configure/make - potentially, very large binaries - For HDF-EOS: *four*+ libraries ## 2. Interoperate HDF4 and HDF5 - Given software that uses HDFEOS4, it is usually not difficult to add HDFEOS5 - Many systems already support netCDF, GEOTiff, etc., supporting two versions of HDF-EOS is similar. - The 'heconvert' utility uses both HDFEOS4 and HDFEOS5. #### 3. Convert data from HDF4 to HDF5 - In some cases, may want to convert data from HDF4 to HDF5 to work with new software: - on-demand, as needed - wholesale, e.g., whole collections Our experiments show this is quite feasible. (See below.) #### 3. Convert data from HDF4 to HDF5 - In many cases, will want a custom conversion, e.g., per data product - to capture specific semantics, e.g., relationships - to optimize the use of HDF5 - to optimize the conversion, e.g., handle large objects, deal with missing values or compression, etc. The NCSA libh4toh5 provides a toolkit to help build conversion utilities. (See below.) #### II. Recent NCSA Activities - NCSA has been establishing a toolkit to support transition - Tools for Default Conversion of HDF4 to HDF5 - Specification of default mappings - h4toh5 utility convert whole file to HDF5 - libh4toh5 C library to convert individual objects See: http://hdf.ncsa.uiuc.edu/h4-h5.html ## **Default Mapping** - Specification of default mapping of HDF4 and HDF5 concepts and objects - Conceptual guidance for developers - Standards to help interoperability - A general purpose solution, should be customized for particular uses http://hdf.ncsa.uiuc.edu/HDF5/doc/ADGuide/H4toH5Mapping.pdf #### **Data Conversion Software** - *h4toh5* utility conversion of 1 HDF4 file to HDF5 - Implements the mapping specification - Model for customized conversion utilities - *Libh4toh5* Library of conversions for single objects, groups of objects - Same mapping and algorithms as *h4toh5* utility - Helps construction of custom conversions For more info ant to obtain: http://hdf.ncsa.uiuc.edu/h4toh5 Feedback on these is requested! ## Two Experiments - Two Experiments testing conversion of HDF4 to HDF5 data - Used sample NASA datasets - Experiment 1: Covert whole files with *h4toh5* utility - Default conversion of standard HDF - Didn't convert HDF-EOS objects - Experiment 2: convert hybrid HDF-EOS files with heconvert plus libh4toh5 - Convert HDF-EOS objects and other HDF objects #### Conclusions - Conversion from HDF4 to HDF5 is feasible, even for whole collections - Could be done on demand, or whole archives could be converted - Custom product-specific conversion utilities are feasible - This is not particularly difficult - Demonstrates the effective use of HDFEOS4 and HDFEOS5 together # **Experiment 1: conversion of NASA datasets to HDF5** - Tested with HDF4 files from NASA - Files from DIAL, DAACs - All files converted successfully - Conversion was fast http://hdf.ncsa.uiuc.edu/h4toh5/Experiment/h4toh5exp.html #### Conversion time Versus File Size (n=1776 datasets) ### Conclusions - For many NASA collections, conversion is feasible and fast - Could be done on demand, or whole archives could be converted #### Caveats - Not a representative sample of NASA data - This is a *default* conversion: e.g., the result is not a valid HDF-EOS5 file - custom conversion would be desirable - Files with very large individual objects performed much worse - newer products have this characteristic - conversion utility needs better memory management # Experiment 2: 'Hybrid' HDF-EOS files - *heconvert* utility that converts HDF-EOS4 to HDF-EOS5 - Converts the HDF-EOS objects: - Grid, Swath, Point - StructMetadata.0 - Real EOS data are hybrids: they have other HDF4 objects - Vdata tables, SDS arrays - ProductMetadata.0, etc. - These objects are omitted by *heconvert* ## 'Hybrid' HDF-EOS files • Discussed this last year: almost all HDF-EOS files have standard HDF objects as well as HDF-EOS object. See previous talk (Workshop IV): http://hdf.ncsa.uiuc.edu/h4toh5/ESDIS-sep/mcgrath-transitionissues/index.htm - Key issues - Can convert the EOS objects - libh4toh5 can convert other objects individually - But is not trivial to find the 'other' objects - Probably requires custom conversion per data product ### Experiment: 'Hybrid' HDF-EOS files - Method: added calls to libh4toh5 - Same conversion of EOS objects - Finds and converts (at least some) of the non-EOS objects - all Vdatas, annotations, images, 'lone' SDSs - Data: files from the HDF-EOS Sampler CD - These files all have non-EOS objects #### **Results and Observations** - Results: libh4toh5 is a useful toolkit for constructing conversion tools - In most cases, all the objects are copied to the HDF5 file - Negligible overhead - This is a 'default' conversion - Probably not the desired layout of the HDF5 - Would want to use non-default options to libh4toh5, or possibly write custom http://hdf.ncsa.uiuc.edu/h4toh5/Experiment2/heconvert.html ### Summary - HDFEOS4 and HDFEOS5 can be used in the same program - Can use existing and future data together - Conversion of HDF4 to HDF5 is feasible - Conversion could be 'on demand' or for whole collections - When conversion is desired, will likely want product-specific conversion - This is not particularly difficult - NCSA's libh4toh5 provides a good initial toolkit #### URLS - NCSA information page: http://hdf.ncsa.uiuc.edu/h4-h5/ - Conversion Utility Experiment http://hdf.ncsa.uiuc.edu/h4toh5/Experiment/h4toh5exp.html - HE Conversion Experiment http://hdf.ncsa.uiuc.edu/h4toh5/Experiment2/heconvert.html